
Mountains Beyond Mountains: The Quest of Dr. Paul Farmer, a Man Who Would Cure the
World
Kelsey Haberly

The author Tracy Kidder recounts the life of Paul Farmer, a man who grew up with a
rather underprivileged childhood but dedicated his life to providing medical support for people
ridden with infectious diseases in Haiti, Peru, Cuba, and Russia. His hard work earned himself a
full scholarship to Duke where he studied medical anthropology, and later received acceptance
into Harvard Medical School. However, throughout his academic career he traveled extensively
and developed an interest in all things Haitian, with particular interest in providing medicine for
places that need it most.

In his first year working as a volunteer at a medical clinic in rural Haiti, Paul witnessed
the death of a woman and her unborn child simply because the clinic lacked resources and
money to provide her with a blood transfusion. As the woman’s sister sat there crying, she said
tout moun se moun, Creole for “we’re all human beings.” It was this moment that led Paul to
dedicate his work to improving the lives of as many people as he could.

His passion drove him to spend most of his time in Haiti, travelling back and forth
between the U.S. and Haiti only when he needed to return for exams during his time as a
student at Harvard. He worked in a town called Cange, one of the poorest within Haiti, and
fought tirelessly to build a hospital called Zanmi Lasante, or Partners in Health. As the work
expanded, Partners in Health grew from just the name of a hospital in Cange to an international
nonprofit organization dedicated to fighting diseases all over the world, thanks largely to the
financial support of a man named Tom White, who continually gave millions of dollars to their
cause. Farmer focused extensively on treating tuberculosis, particularly after strains in Cuba
were found to be resistant to all five main drug treatments currently used at that time.

Suddenly the fight against tuberculosis became a political one, as Partners in Health
sought help from drug companies, political leaders, and even the World Health Organization to
produce new, cheap alternatives to try and contain the outbreak of the multi-drug resistant
tuberculosis. Farmer’s role transformed from actively treating people in towns like Cange to
traveling to underprivileged towns in order to provide any support he could. By this time, Dr.
Paul Farmer was an extremely well known expert on infectious diseases, and underprivileged
people looked to him for reassurance about their situations. However, at the turn of the 21st
century, tuberculosis was not the only major infectious disease that Partners in Health was
worried about. The AIDS epidemic was growing into a global health concern, and funding for
new medicines was now more important than ever in controlling large-scale disease outbreaks.

This book emphasized the importance of dedication and hard work in achieving your
goals, whether that be personal or at a global scale. Dr. Paul Farmer began his career just
wanting to bring change to developing countries by helping in any way he could in the field of
medicine, and after 20 years has created an organization that has done exceptional work in
several countries around the globe. Even though his work seemed futile and he was surrounded
by death almost every day, he never lost hope in finding a cure for some of the most prominent
diseases that existed at that time.

